September 1979 NSRP 0006 SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION MARINE INDUSTRY STANDARDS WELDING INDUSTRIAL ENGINEERING EDUCATION AND TRAINING # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM Proceedings of the REAPS Technical Symposium Paper No. 20: Application of the GIFTS-5 Minibased Graphics System for Ship Design and Analysis U.S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|---------------------------------|------------------------------|---------------------|----------------------------------|---|--| | 1. REPORT DATE SEP 1979 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | The National Shipbuilding Research Program Proceedings of the REAPS Technical Symposium Paper No. 20: Application of the GIFTS-5 Minibased Graphics System for Ship Design and Analysis | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230 - Design Integration Tools Building 192 Room 128 9500 MacArthur Blvd Bethesda, MD 20817-5700 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | 28 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### DISCLAIMER These reports were prepared as an account of government-sponsored work. Neither the United States, nor the United States Navy, nor any person acting on behalf of the United States Navy (A) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As used in the above, "Persons acting on behalf of the United States Navy" includes any employee, contractor, or subcontractor to the contractor of the United States Navy to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the United States Navy. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PURPOSE ARE SPECIFICALLY DISCLAIMED. Proceedings of the REAPS Technical Symposium September 11-13, 1979 San Diego, California # APPLICATION OF THE GIFTS-5 MINIBASED GRAPHICS SYSTEM FOR SHIP DESIGN AND ANALYSIS Dr. Hussein A. Kamel Professor of Aerospace and Mechanical Engineering University of Arizona Tucson. Arizona Dr. Kamel is Professor of Aerospace and Mechanical Engineering, and is also currently serving as Director of the Interactive Graphics Engineering Laboratory while conducting research in the areas of finite-element methods, computer graphics, engineering software, and numerical analysis. Dr. Kamel holds degrees from the Imperial College of Science and Technology in London, England and a degree from Cairo University in Egypt. His past positions include Associate Professorship at the University of Arizona, and Research Specialist at Boeing Aircraft Company. He has also served as Senior Lecturer and Head of the Applied Programming Group at the Institut fur Statik and Dynamik der Luft-and Raufahrtkon-struktionem Technische Hochschule, in Stuttgart, Germany. ## APPLICATION OF THE GIFTS-5 MINI-BASED GRAPHICS SYSTEM FOR SHIP DESIGN AND ANALYSIS H.A. Kamel, Professor of Aerospace and Mechanical Engineering, University of Arizona, Tucson. #### INTRODUCTION The GIFTS finite element structural analysis system has been developed with the support of the Office of Naval Research, the U.S. Coast Guard, and members of the GIFTS Users Group (GUG). It is a graphics-oriented collection of programs, which operate on a standardized data base. The system is designed to fit in a relatively small core area, and is specifically suited to time sharing and mini-computer systems. It may be used as a stand-alone finite element package or as a pre- and postprocessor for other systems. #### CAPABILITIES OF GIFTS 5 - A. Model Generation. Automatic model generation and interactive model editor. Generation of parametric lines with equally, or unequally spaced points, generation of three- and four-sided surface patches, covered with triangular or quadrilateral elements of arbitrary order. Generation of line structural elements of arbitrary order, including a sophisticated library of beam elements. Generation of six-sided and five-sided solid regions, filled with first order solid elements. - B. Model Display. Display of model outlines or detailed element plots. Choice of absolute viewing direction or incremental rotations. Labelling by user of system point number, element number, element type, material or thickness number. Introduction of perspective. Selected display by boxing parallel to model or display axes. Selective elimination of surface patches. Selective plotting of point or element slices in solid regions. - Generation and Display of Load and Boundary Conditions. GIFTS is capable of load and boundary condition generation on surface patches, lines or points, as well as inertial loading due to translational acceleration or angular velocity. The user may obtain plots of loads and moments applied to the model, in the form of arrows, whose scale may be influenced by the user. model freedoms may be displayed in the form of vectors, superimposed on the model. Prescribed displacements and freedom-to-freedom constraints mav be introduced by the use of Lagrange constraints. - D. Displacement and Stress Display. A plot of the deformed model, with automatically scaled displacement, be may produced once the deflections have been All computed. model plotting options are applicable. In addition, the user may change the displacement scale, or create composite loading cases by linearly combining a number of loading cases. Labelled stress contours may be plotted within the area being viewed. Principal stresses may be displayed as vectors showing direction and magnitude. Symbols denoting stress level may also be used. For beam elements applied forces and resultant shear and moments diagrams over the length of the beam element are displayed. A detailed plot showing normal stress shear stress distributions over the cross-section may be produced at any point along the beam's length. - E. Static Analysis. The GIFTS 5 analysis package supports a library of basic first order elements encompassing a rod element, a general purpose and element, triangular quadrilateral membrane elements, triangular and quadrilateral axisymmetric elements, triangular and quadrilateral bending elements and constrained substructures as well as second order quadrilateral triangular and membrane triangular and quadrilateral axisymmetric elements. Matrix partitioning is utilized to up and solve the equations. Several nodes are lumped together in each partition to increase solution efficiency. A band- width optimization program is included, although the program is not band width limited. - F. Substructuring. The program has substructuring and constrained substructuring capabilities. The substructure boundaries may be kinematically constrained using rigid linear or cubic constraint functions.. Substructures and/or constrained substructures may be assembled, together with ordinary finite elements to form a model. After model analysis, it is possible to request a local analysis of any individual substructure. - G. Vibrational Mode Analysis. GIFTS 5 uses the subspace iteration method to obtain a number of the lowest vibrational frequencies and modes of an arbitrary structure. Stresses may also be computed. - H. Transient Response Analysis. It is possible to apply a time varying load to a structure, and compute the deflection and stress histories. GIFTS uses the Houbolt scheme (third order backward difference). - I. Axisymmetric Solids. GIFTS 5 is capable of solving axisymmetric models under either axisymmetric loads, or non-axisymmetric loads broken down into a Fourier series. - J. Thermal Stress. A temperature field may be defined for any structure being, analyzed, and GIFTS 5 will compute the resulting thermal stresses. It does not, however, have heat flow analysis capability. - K. Retrieval of Numerical Information. Apart from graphic display, GIFTS may be used to extract practically any subset of information from the data base and print it in an organized manner on the screen, or on a line printer. - L. Error Detection. Extensive checks are performed throughout the system to protect the user against his own mistakes. User oriented error and warning messages are printed out wherever appropriate. #### MACHINE INDEPENDENCE GIFTS 5 is written exclusively in FORTRAN IV. A computer word length of 16 bits or more is assumed. No more than four alphanumeric characters are stored in one word. Hollerith constants appear only in DATA statements. All real variables are single precision and no complex variables are used. Disk files are either sequential or index sequential. In an index sequential file it is assumed that any record may be read or written at random. Most files are blocked for I/O efficiency. Core buffers may contain more than one block. Plotting commands to the terminal are "graphics primitives," and can be easily interfaced to any existing graphics package or, better still, implemented directly. GIFTS-5 includes its own special purpose FORTRAN written Tektronix terminal driver. GIFTS-5 versions are available for the Data General ECLIPSE-S/230, the DEC-10 and DEC-20, the PDP-11 and the PRIME family of comupters. Versions are under preparation for the CDC 6000 series, the IBM-370 series, UNIVAC and VAX-11/780 computers. #### DOCUMENTATION The program/listings contain extensive commenting, which makes GIFTS 5 essentially self-documenting. In addition, however, the following manuals are available: GIFTS PRIMER -- Contains an introduction to the finite element method and the GIFTS system. The text is illustrated by a number of solved simple examples. USER'S REFERENCE MANUAL -- A document describing the program operation, instruction set, conventions used and so on. THEORETICAL MANUAL -- Contains element formulation, and a description of all numerical procedures used in the various solution modules. SYSTEMS MANUAL -- Contains a detailed description of the Unified Data Base, and key information to the system design. MODELLING GUIDE -- A discussion of modelling efficiency, supported by many examples and comparison with classical solutions. #### INTERFACING GIFTS TO OTHER PROGRAMS It is a relatively easy task to interface GIFTS to any other finite element programs. After the pre-processing is complete, a program has to be written to extract the relevant data from the GIFTS data base, create an input file for the FEM program, and initiate its execution. It is assumed that the program will place results on an output tape. This output tape can then be read by another interface program, which then feeds the data back into the GIFTS Data Base for further processing and display. Interfaces exist for SAP-IV and ANSYS. Others are being prepared for NASTRAN, STAGS, DAISY and SAP-V. #### DISTRIBUTION OF GIFTS 5 GIFTS 5 has been supported by the Office of Naval Research and the United States Coast Guard. It is in the public domain and may be obtained from the University of Arizona for a reasonable charge. Users Groups exist both in the United States (UGUG) and in Europe (EGUG). #### POTENTIAL IN SHIP ANALYSIS AND DESIGN Although the program is being applied regularly to practical ship structure analysis by many organizations, it is somewhat difficult to produce realistic examples of its use in a university environment. Nevertheless, a set of examples are included, which clearly demonstrate the suitability of the program for typical ship structure analysis efforts. These examples span the spectrum from simple beam idealization of a complete tanker hull, to a detailed analysis of a full ship using substructures. Analysis of a Stiffened Bulkhead. Figure 1 shows a three-dimensional view of one half of a vertically stiffened bulkhead of, say, an oil tanker. Only one half is modeled because of symmetry. The problem was generated and solved using GIFTS-5 on an ECLIPSE-S/230 minicomputer, running in a time-sharing mode. The model has a total of 195 nodes and 322 elements, 154 of which are beam stiffeners and 168 quadrilateral shell elements. The problem has a total of 839 active degrees of freedom, with a maximum half band width of 106, and a computational (r.m.s) half band width of 76. Figure 2 shows the commands necessary to generate the model, and apply boundary conditions and loads to it. These commands may be entered either interactively or via a file. The loads produced by the second set of commands are displayed in figure 3, and represent hydrostatic pressures from a partially filled center tank, and a full wing tank. The translational degrees of freedom, showing both symmetry conditions and support from the deck, bottom, side-shell and longitudenal bulkhead appears in figure 4. The deflections of the bulkhead are shown in figure 5. Stress contours are displayed in figure 6. Load, shear force bending moment and torque diagrams can be displayed for any stiffener element (see figure 7), and detailed stress distribution at any position along the element may be shown (see figure 8). The analysis, on the time shared minicomputer, cost approximately 40 dollars, based on a standard charging algorithm. The computer time requirements are given below: | Stiffness computation | 608 | CPU seconds | |------------------------|-----|-------------| | Decomposition | 394 | CPU seconds | | Deflection computation | 101 | CPU seconds | | Stress computation | 62 | CPU seconds | Total residence time 41 minutes wall clock time (other jobs running simultaneousely) Two Dimensional Membrane Analysis of Webframe. Figure 9 shows the subdivision of a webframe structure into grids, in preparation for the mesh generation procedure. Figure 10 gives the resulting stress contours. Such an analysis is typical of day to day applications. The mesh generator provides a basic arrangement of nodes and elements, which may be then editted using the GIFTS editting module, to introduce local changes, such as stiffeners. Analysis of an Idealized Bulk Carrier Using Substructuring. This analysis was conducted as a term project by two students at the university. A typical bay of the ship was modeled using substructures, each involving up to 700 degrees of freedom, see figure 11. These substructures are then repeated over the parallel midside portion of the ship, and the fore and aft portions were completed using ordinary shell finite elements to give the complete structure, see figure 12. The problem was run on the PDP-15 minicomputer using the GIFTS-3 package. Results included overall behavior of the model as well as detailed, stress and deflection results in the individual substructures. Results are not shown here due to space considerations. #### Analysis of Tubular Joints Tubular joints are of importance, particularly in the case of offshore structures. The constrained substructure technique is used here to provide both overall behaviour and detailed stress distributions at the joints. In this case a two-dimensional tubular frame was modeled using beam elements, except at the joints, where a more detailed substructure was employed, see figures 13 and 14. Constraint conditions were applied at the substructure/beam interface to ensure compatibility. The results show the deflections of the frame under load, see figure 13, as well as the stress distribution in the joint, see figure 15. #### CONCLUSIONS A general purpose interactive, graphics oriented, finite element program has been described, which has applications in ship structure analysis, both static and dynamic, as well as in preliminary ship design. Its suitability for minicomputer application, as well as its dual role as a preand postprocessing and an analysis tool, give it a certain uniqueness in today's increasingly minicomputer dependent engineering environement. #### ACKNOWLEDGEMENTS The author gratefully acknowledges the support of the Office of Naval Research under contract no. N00014-75-C-0837, the United States Coast Guard under contract no. DOT-CG-43565-A and the Gifts Users Group members for the support leading to this paper. Special thanks are also due to Michael W. McCabe and Richard M. Osgood for their technical support, and to Ms. Maria D. Pinedo for help in preparing the manuscript. #### REFERENCES - []] GIFTS-5 Users Manual, Theoretical Manual, Systems Manual, Modelling Guide and GIFTS Primer, Interactive Graphics Engineering Laboratory, University of Arizona, July 1979. - [2] H. A. Kamel, M. W. McCabe, Applications of GIFTS III to Structural Engineering Problems, ONR Technical Report No. 1, Contract No. N00014-75-C-0837, April, 1976. - (3) H. A. Kamel and M. W. McCabe, Geometry and Function Definition for Discrete Analysis and its Relationship to the-Design Data Base, Presented at the first International Symposium on Computer-Aided Hull-Surface Definition, SNAME, Annapolis, Md., September 26-27, 1977. - [4] H. A. Kamel and M. W. McCabe, Direct Numerical Solution of Large Sets of Simultaneous Equations, Aerospace and Mechanical Engineering Department, University of Arizona, Technical Report No. 3, January 20, 1978. - [5] H. A. Kamel, M. W. McCabe, & P. G. DeShazo, Optimum Design of Finite Element Software Subject to Core Restrictions, ONR Technical Report No. 4, Contract No. N00014-75-C-0837, April 1978. Figure 1. Finite Element Model of a Stiffened Bulkhead ``` MSTEEL/1/0 ETH,1/1/0.8,/0 TBEAM,10/2/30,20/0.7,0.9/0,0/0 KPOINT/1/,,/2/600,,/3/1200,,/4/0,1200/5/600,1200/6/1200,1080/0 LETY/BEAM2/1,2 SLINE/L12/1,2,7/L23/2,3,7/L45/4,5,7/L56/5,6,7 L25/2,5,15/L36/3,6,15/ / SLINE,1/L14/1,4,15/5/ / GETY/QB4/1,1 GRID4,2/G1/L12,L25,L45,L14/G2/L23,L36,L56,L25/ / END ``` Commands to Generate Structural Model ``` SUPG,6/G1/G2/ / SUPL,1/L14/L45/L56/L12/L23/ SUPL,2/L25/L36/ SUPL,3/L12/L23/L36/L45/L56/L25/ SUPL,5/L14/ LDCASE/1 HEADG,2/G1/0.,0.8/800.,0./G1/0.,-0.6/600.,0./ / LDCASE/2 HEADG,2/G2/0.,0.6/600.,0.,-0.8/800.,0./ / LDCASE/3 HEADG,2/G1/0.,0.8/800.,0./G1/0.,-0.6/600.,0./ / HEADG,2/G2/0.,0.6/600.,0./G2/0.,-0.8/800.,0./ / END ``` Commands to Apply Boundary Conditions and Loads To Bulkhead Figure 2. Commands for Model, Boundary Condition and Load Generation for Stiffened Bulkhead Figure 3. Hydrostatic Pressure Loading on Transverse Bulkhead Figure 4. Translational Freedom Pattern for Bulkhead Model Figure 5. Deflections of Bulkhead under Hydrostatic Pressure Figure 6. Von-Mises Stress Contours in Bulkhead Plating Figure 7. Load, Shear Force and Moment Diagrams for Typical Stiffener Element Figure 8. 'Detailed Stress Distribution on Beam Cross-section Figure 9. Subdivision of Webframe into Grids Figure 10. Stress Contours in Webframe Structure Figure 11. Subdivision of Bulk Carrier Bay into Substructures Figure 12. Complete Bulk Carrier Model Figure 13. Two-Dimensional Tubular Frame Modeled Combining Beam Elements and Constrained Substructures Figure 14. Outline of Grids Used to Model Tubular Joint Figure 15. Detailed Stress Distribution in Tubular Joint Additional copies of this report can be obtained from the National Shipbuilding Research and Documentation Center: ## http://www.nsnet.com/docctr/ Documentation Center The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: 734-763-2465 Fax: 734-763-4862 E-mail: Doc.Center@umich.edu